Reflective Supervision: The Ongoing Process of Mutual Discovery PRESENTED BY: Sherri L. Alderman, MD, MPH, IMH-E, FAAP Cynthia Ikata, RN, MPH MIECHV Home Visiting Workforce Training Eugene, Oregon January 24, 2018 #### Goals and Objectives: At the conclusion of this presentation, attendees will be able to: - Define reflective supervision - Name 1 characteristic of reflective supervision that distinguishes it from administrative and clinical supervision - Describe 1 reflective supervision strategy ## Oregon Home Visiting Core Competencies: - Professional Best Practices - Professional Well Being #### Infant Mental Health Endorsement Core Competencies: #### Reflection self-awareness emotional response parallel process #### Agenda - Reflection Activity - Introductions - Defining Reflective Supervision - Theoretical Framework for Reflective Supervision - Key Strategies of Reflective Supervision - Demonstration - Discussion - Action Plan ### Reflection Activity What is your experience with reflective supervision? What 1 word captures what reflective supervision is for you? #### Introductions Please share your name, your agency, and the name of your home visiting program. Please also share your 1 word that captures what reflective supervision is to you. ## Defining Reflective Supervision What it is AND what it is not #### Types of Supervision - Administrative - ▷ Clinical - Reflective #### Types of Supervision - Administrative - Policies, practices, and procedures - Clinical - Case presentations, problem-solving, guidance and recommendations - Reflective 66 Reflective supervision is "a collaborative relationship for professional growth that improves practice by cherishing strengths and partnering around vulnerabilities to generate growth" 66 "Through this way of being, a holding environment is created—an emotional breathing space—where it is safe to explore accomplishments, insecurities, mistakes, questions, and different approaches to working with young children and their families." #### Reflective Supervision is: - Relationship-based - The process and practice of exercising a capacity to question first impression explore the work filtered through the perspectives of all involved (self, child, family, colleagues) - Honors the meaning of internal experiences as worthy of time to pause, contemplate, and explore #### Reflective Supervision: - Facilitates empathy open-mindedness collaboration respect - Fosters meaningful and productive connections with parents, children, and colleagues #### Reflective Supervision #### **IS NOT:** - Hierarchical relationships - Just listening - Therapy Only useful for inexperienced staff #### <u>IS:</u> Collaborative - Active dialogue - Exploration of thoughts & feelings only in the context of the work at hand - Thinking more creatively & honestly about very complex situations - Has limits in scope - May be need for redirection or additional outside resources #### 66 ## The work is too important and too complex to do alone. ## Reflective Supervision is a process of: - Recognizing the multidimensional complexity of the work - Building on the strengths and skills that each individual brings to the relationships - Discovering opportunities for rejuvenation, repair, and professional growth - Nurturing greater engagement and trust in relationships #### 2. ## Theoretical Framework for Reflective Supervision 66 The work involves "the interlocking network of relationships between supervisor, supervisee, family, and child." #### Parallel Process Do unto others as you would have them do unto others. - The experience that a staff person has with her supervisor can affect the way she interacts with a family. - The way the staff person interacts with the child, parent, or colleague can positively spill over and influence the parent's relationship with her child - All human development occurs in a nonlinear, dynamic manner - Reflective supervision is nonlinear and dynamic - Supervisor and supervisee share their thoughts, feelings, and reactions in order to reach a better understanding of the work and to collaborate more effectively - Supervisor's attunement and sensitivity help supervisee regulate - Feelings matter - Willing and able to deal with conflict, to discuss topics, and hold intense feelings - Uncovering and recognizing potential - Exploring mistakes, ineffective choices, and misconceptions in ways that eventually lead from self-condemnation to self-forgiveness and acceptance - Relationship-based # 3. Key Strategies of Reflective Supervision #### Reflective Supervision Strategies for Home Visitors - Attunement/mindfulness - Pace - Containment - Sorting and selecting #### Reflective Supervision Strategies - Perspective - Gentle inquiry - Professional use of self #### Reflective Supervision Strategies - Negative capability (listen, learn before speaking) - Parallel process - Raising concerns (readiness for growth) - Track patterns (emerging themes) # 4. Demonstration #### The Reflective Cycle # 5. Discussion #### Action Plan What is your current skill level providing reflective supervision? What do you need to maintain or grow? What ways can you think of to pursue meeting your needs? ## Thank you! Sherri L. Alderman sherri.alderman23@gmail.com Cynthia Ikata cynthia.ikata@dhsoha.state.or.us #### REFERENCES - Gibbs G (f1988). Learning by doing: A guide to teaching and learning methods, Oxford, UK: Brookes University. - Heffron M-C, Murch T (2010). Reflective supervision and leadership in infant and early childhood programs, Washington, DC.: Zero to Three. - Shahmoon-Shanok R (1991). The supervisory Relationship: Integrating, resource and guide, Zero to Three Journal 12(2), 63-76. - Wisconsin Alliance for Infant Mental Health (2017). Demistifying reflective practice: Defining reflective supervision and consultation for infant and early childhood professionals, Retrieved from http://wiaimh.org/wp-content/uploads/2014/02/Reflective-Practice-Guidelines-FINAL.pdf, Accessed December 20, 2017.